KOMUNIKACJA NIEWERBALNA W RELACJACH

INTERPERSONALNYCH
 Świadoma obserwacja własnych działań i zachowań innych ludzi jest dla każdego najlepszym sposobem na pogłębianie zrozumienia istniejących metod komuniko- wania jakie stosuje człowiek. O ogromnym znaczeniu sygnałów niewerbalnych w porozumiewaniu się świadczy między innymi fakt, że istnieje ponad milion świadomych i nieświadomych gestów i około 550 000 słów wymienianych w najobszerniejszych słownikach.

Antropolog – Albert Mehrabian odkrył, że w procesie komunikowania się jedynie

7 % informacji przekazują słowa, 38 % - brzmienie głosu i aż 55% - zachowania

niewerbalne. Dane te w pełni uzasadniają stwierdzenie, że mówimy dzięki organom

mowy, ale rozmawiamy całym naszym ciałem.

Kanał niewerbalny służy głównie do ustalania stosunków międzyludzkich. Komunikaty te odgrywają bardzo istotną rolę w tworzeniu pierwszego wrażenia

o człowieku .

 Pojęcie „komunikacja niewerbalna” to wymiana pewnego rodzaju informacji między ludźmi. Komunikacja niewerbalna dostarcza kontekstu, w ramach którego dokonuje się interpretacja komunikatów werbalnych 1 .
Wielka Internetowa Encyklopedia Multimedialna tak definiuje interesujące nas pojęcie: „… to sposób komunikowania się bez używania słów. Komunikacja niewerbalna może być działaniem zamiennym lub niezamierzonym.(…) Kody niewerbalne służą odzwierciedleniu stosunku człowieka do jego otoczenia społecznego, samoreprezentacji (…) odgrywają ważną rolę w rytuałach oraz podtrzymują komunikację werbalną, czyniąc ją bardziej kompletną” 2 .
Komunikaty niewerbalne są pewnym sygnałem społecznym kodowanym przez nadawcę i odkodowywanym przez odbiorcę. Informują o stanie emocjonalnym drugiego człowieka, o jego intencjach. Są to ekspresja mimiczna, gesty, przenoszenie spojrzenia i inne działania ujęte w kanały niewerbalne :

· Mimika
· Spoglądanie

· Głos
· Gesty
· Pozycja

· Dotyk

· Zachowanie przestrzenne

· Wygląd

1 Domachowski W., Kowalik S., Miluska J. „Z zagadnień psychologii społecznej” PWN, Warszawa 1984, s.78
2 www.encyklopedia

· MIMIKA

Jedną z głównych funkcji mimiki jest komunikowanie stanów emocjonalnych i postaw. Ekman i inni (1972) 3 stwierdzili, że istnieje sześć głównych rodzajów mimiki:

· szczęście,
· zdziwienie,
· strach,
· smutek,
· gniew,
· wstręt lub pogarda.
Twarz odzwierciedla szybko zmieniające się reakcje na to, co inni powiedzieli lub zrobili oraz aktualny komentarz dotyczący tego, co właściciel twarzy właśnie mówi.
Bardzo ekspresyjne w tym względzie są brwi:

· całkowicie podniesione – niedowierzanie,
· podniesione do połowy – zdziwienie,

· stan normalny – bez komentarza,

· do połowy obniżone – zakłopotanie,
· całkowicie obniżone – złość.
Sygnały mimiczne ust, wyrażając stany emocjonalne od zadowolenia do przygnębienia, wywołują reakcje innych.

Poprzez kontrolowanie i panowanie nad mięśniami twarzy, ukrywamy niestosowne lub nieakceptowane przez otoczenie reakcje.

Dzięki stosowaniu tzw. technik kierowania mimiką, możemy :

· intensyfikować emocje,
· deintensyfikować emocje,
· neutralizować emocje,
· maskować emocje.

Przy kontrolowaniu mimiki mogą ujawniać się rzeczywiste emocje w słabiej kontrolowanych częściach ciała : pocenie się rąk, zaciskanie rąk, drżący głos itp.

· SPOGLĄDANIE

Spoglądanie działa jako sygnał niewerbalny pokazując , na przykład, ukierunkowanie uwagi patrzącego. Jednocześnie otwiera kanał, dzięki któremu mogą zostać odebrane niewerbalne sygnały od innej osoby.

Podczas rozmowy lub innych interakcji ludzie spoglądają jeden na drugiego, głównie na okolice swych oczu (25 – 75 % czasu)
.

Ekspresywność oczu przejawia się również przez :

· zmianę wielkości źrenic,
· wskaźnik mrugania,
· kierunek zmiany spojrzenia w lewo bądź w prawo,
· otwarcie oczu,
· ekspresja mimiczna, określona jako „mordercze spojrzenie”, „robienie oczu”, itp.

3 Argyle M. “Psychologia stosunków międzyludzkich” PWN, Warszawa 1999, s. 41
Spoglądanie jest ważnym sygnałem lubienia i nielubienia.

Choć spoglądanie i kontakt wzrokowy są przyjemne, szczególnie z tymi, których lubimy; kontakt wzrokowy jest nieprzyjemny i kłopotliwy, jeżeli go zbyt dużo i jeśli trwa zbyt długo.

Jakie jest znaczenie spoglądania dla osoby, na którą się patrzy ?

Otóż, główną wiadomością jest to, że jest się przedmiotem uwagi spoglądającego.

Jeżeli obie osoby przedtem kontaktowały się ze sobą, to spoglądanie wykazuje, że za chwilę coś się zacznie.

Gdy występuje wzajemne spoglądanie, wówczas jest to doświadczane jako szczególny rodzaj intymności.

Wielu eksperymentatorów wskazuje, iż również w przypadku człowieka, podobnie jak u zwierząt, spoglądanie może działać jako sygnał groźby 4 .

· GŁOS
Głos przekazuje znacznie więcej
niż same tylko słowa.
Głos jest bardziej „dziurawy” niż twarz; oznacza to, że prawdziwe emocje, które są ukrywane, przejawiają się przez głos.

Ludzie mówią różnymi akcentami, które wynikają z ich geograficznego i społecznego pochodzenia i informują o tym.

Kiedy spotykają się ludzie z różnych klas społecznych i lubią się wzajemnie lub chcą się zbratać, wówczas zbliżają się do siebie swoimi stylami mówienia.

· GESTY

Gdy mówimy, bez ustanku poruszamy rękami, ciałem i głową; ruchy te są ściśle skoordynowane z mową i stanowią część całościowego procesu komunikowania się.

Gestykulując możemy :

· określać strukturę wypowiedzi przez wyliczanie elementów lub pokazywanie w jaki sposób są one pogrupowane,

· wskazywać na ludzi lub przedmioty,

· podkreślać coś,

· ilustrować kształty, rozmiary bądź ruchy, szczególnie te, które trudno określić słowami.

Zupełnie innym rodzajem gestów są te używane niezależnie od mowy, a mające arbitralne, umowne, znaczenie, jak potakiwanie głową i kiwanie głową, klaskanie, kiwanie na kogoś, różne obraźliwe gesty, znaki religijne itd.
Kiwnięcia głową są dość specyficznym rodzajem gestu i odgrywają dwie charakterystyczne role. Działają jako „wzmocnienia”, to znaczy nagradzają i zachęcają do kontynuowania czegoś. Kiwnięcia głową mogą także odgrywać ważną rolę w kontrolowaniu zsynchronizowania mowy.

Gesty odzwierciedlają również stany emocjonalne, np. :

· agresja  zaciśnięte dłonie w pięści,
· lęk dotykanie twarzy,
· zawstydzenie drapanie się,
· zmęczenie pocieranie czoła itp.

4 Argyle M. op. cit., s.49
Kiedy mowa nie jest możliwa rozwija się język gestów, np. w hałaśliwych fabrykach, wojsku, w sędziowaniu sportowym, podczas nurkowania.

Niektóre z tych języków są złożone i umożliwiają przesyłanie skomplikowanych komunikatów, jak w przypadku języka głuchoniemych i języka znaków stosowanego przez australijskich Aborygenów 5 .
Gesty w zależności od pełnionej funkcji , dzielimy na:
· emblematory (niewerbalne substytuty słów, np. słuchawki, czas minął itp.),
· afektatory (niewerbalne zachowania, np. skrzyżowanie nóg),
· ilustratory (uplastycznienie wypowiedzi),
· regulatory (pomagają synchronizować przebieg rozmowy, np. skinienie głowy),
· adaptatory (służą zaspokajaniu potrzeb psychicznych, np. kręcenie się jako przejaw zniecierpliwienia).
· POZYCJA

Postawy wobec innych, zarówno u zwierząt, jak i u ludzi są okazywane przez pozycję ciała.

Pozytywne postawy wobec innych są wyrażane przez nachylenie się do nich (powią – zane z uśmiechaniem się, spoglądaniem itp.)

Pozycje ciała nie wyrażają w sposób wyraźny określonych emocji, choć znudzenie i zainteresowanie są pokazywane bardzo wyraźnie.

Ludzie dysponują też ogólnymi stylami zachowań ekspresyjnych, prezentowanymi

w sposobie chodzenia, stania, siadania itd.; zależą one w dużym stopniu od wzorców kulturowych(Argyle -1999, s.54).

· DOTYK

Jest wiele sposobów dotykania ludzi, lecz jedynie niektóre z nich są używane w danej kulturze.

Dotyk często ma dość silny pozytywny wpływ (przytulanie, pocieszanie, głaskanie).

Dotykaniem kierują ścisłe reguły określające kto może być dotykany i w jakie okolice ciała, w jaki sposób i przy jakich okazjach.

Obserwacje wskazują, iż jest szereg sytuacji, w których kontakt cielesny jest bardziej akceptowany : w sporcie, podczas tańca i zabaw, podczas badania lekarskiego lub innego kontaktu profesjonalnego, w czasie składania życzeń i na przyjęciach.

Podobnie jak inne zwierzęta, człowiek ma swój własny „powietrzny balon”, który nosi ze sobą wszędzie. Rozmiar „balona” zależy od liczebności populacji, w której dany osobnik dorastał.

Oto rozmiary „balona” i stref dystansu:

5 Bardzo szczegółowo zagadnienie gestów omawia Collins A. w książce pt.„Język ciała , gestów i zachowań”

 KDC, Warszawa 2003, rozdz. 4

[image: image1]
 strefy dystsnsu
Jeżeli chcemy, aby ludzie czuli się dobrze w naszym towarzystwie musimy pamiętać cały czas o złotej zasadzie trzymania dystansu.

Dominacja jest sygnalizowana przez symboliczne użycie przestrzeni, np. u czoła sali wykładowej lub na mównicy. Inną formą zachowań przestrzennych jest manipulowa-nie otoczeniem, np. ustawienie biurka.

Architektura lub umeblowanie może przesądzać o bliskości między dwiema osobami lub ich wzajemnym statusie.

Jeszcze innym rodzajem przestrzeni jest „przestrzeń osobista”. Ludzie czują się niedobrze, gdy ktoś wkracza w ten obszar, np. do gabinetu lub sypialni.

Badania wskazują na istotne różnice kulturowe dotyczące zachowań przestrzennych.

· WYGLĄD

Ubiory służą również przesyłaniu informacji o ubierających się – ich pracy, statusie, osobowości, postawach politycznych, a nawet nastroju. Bardzo wyraźnym przykładem są stroje służbowe.

Ubiory, włosy i inne elementy wyglądu różnią się od innych sygnałów niewerbalnych tym, że zmieniają się z modą.

Zauważono, że jednostki pełniące różne role wywierają silniejszy wpływ społeczny wówczas, gdy są bardziej szacownie ubrane.

Atrakcyjność fizyczna pozostaje w dużej mierze pod naszą kontrolą. Jest jedną ze sfer samoprezentacji.

FUNKCJE KOMUNIKACJI NIEWERBALNEJ

 Wśród znawców przedmiotu istnieje przekonanie, że kanał niewerbalny służy głównie do ustalania stosunków międzyludzkich. Relacja między dwiema lub więcej osobami jest przez nie , zazwyczaj spontanicznie, negocjowana, ustanawiana, oraz podtrzymywana głównie dzięki komunikatom bezsłownym. Komunikaty te odgrywają bardzo istotną rolę w tworzeniu pierwszego wrażenia o człowieku. 99% opinii o nim powstaje u innych w ciągu pierwszych kilkudziesięciu sekund kontaktu z nim.
Wyróżnia się pięć zasadniczych funkcji komunikacji niewerbalnej:

· Informacyjną,
· wspieranie przekazów słownych,
· wyrażanie postaw i emocji,
· definiowanie relacji,
· kształtowanie wrażenia.
Funkcja informacyjna
Cały kontekst niewerbalny dostarcza rozmówcy bezcennych informacji, przede wszystkim jest źródłem wiedzy nt. samopoczucia nadawcy, jego postaw wobec rozmówcy, stopnia pewności siebie, stanu emocjonalnego.

Wspieranie przekazów słownych
Sygnały niewerbalne sprzyjają lepszemu, pełniejszemu zrozumieniu przekazu werbalnego.

Wspieranie przekazów słownych może przyjmować kilka form :

· powtarzanie sygnałów werbalnych,
· zaprzeczanie (nerwowe ruchy, mimika i ton głosu przeczą słowom),
· uzupełnianie (zwiększają wiarygodność słów),
· zastępowanie (niekiedy gesty zastępują słowa),
· akcentowanie (parajęzyk, pauzy).
Wyrażanie postaw i emocji
Uzewnętrznianie emocji i postaw odbywa się przede wszystkim za pomocą sygnałów niewerbalnych. Głównymi z postaw interpersonalnych jest przyjacielskość-wrogość

i dominacja-podporządkowanie.

Prawdziwe emocje są często skrywane, pokrywane jakąś inną ekspresją emocjonalną. Oszustwo mogą wskazywać : niepewność wypowiedzi, podwyższony ton głosu, fałszywe uśmiechy, czerwienienie się itp.

Definiowanie relacji
Polega przede wszystkim na określaniu bilansu kontroli, poziomu zażyłości i poufa – łości pomiędzy rozmówcami – komunikowanie wzajemnej atrakcyjności i bliskości

(np. sympatia i zaufanie).

Kształtowanie wrażeń
Polega na stosowaniu pewnych strategii komunikowania i kreowaniu określonego wrażenia.
ZAKŁÓCENIA W KOMUNIKACJI NIEWERBALNEJ

 W komunikacji interpersonalnej sygnały niewerbalne mają większą zdolność komunikowania emocji i postaw. Niektóre wiadomości łatwiej przekazać gestem niż słowami, a kanał werbalny bywa często przepełniony, dlatego użyteczne jest stosowanie jeszcze innego kanału.

W przekazywaniu komunikatów i ich odbieraniu mogą nastąpić pewne zakłócenia.

Kiedy tylko rozmówca dostrzeże brak zgodności pomiędzy poszczególnymi elementami przekazów, natychmiast uruchamia proces oceny stopnia wiarygodności.

Jesteśmy skłonni poddawać w wątpliwość szczerość, uczciwość i prawdomówność nadawcy. Człowiek dorosły zachowuje się podczas oszukiwania w sposób mniej oczywisty niż dziecko, jednak, gdy czuje się on niepewnie, ukrywa coś, wpada

w przesadę lub po prostu kłamie, ruchy jego ręki dotykającej twarzy występują

w czterech podstawowych odmianach :

· zakrywanie ust,
· dotykanie nosa,
· pocieranie oka,
· pociąganie kołnierzyka / pocieranie karku.

Natomiast jeżeli poszczególne przekazy są spójne, u odbiorcy wzmacnia się przekonanie, że nadawca jest prawdomówny, szczery, uczciwy, empatyczny.

Komunikowanie niespójne zazwyczaj nie jest wynikiem zamierzonego, świadomego działania. Może się tak zdarzyć wówczas, kiedy doświadczamy pewnych uczuć ale określona konwencja towarzyska nie pozwala na ich ekspresję.

Aby dokonać trafnego osądu należy zebrać wiele informacji.

To, że ktoś skrzyżował ręce może oznaczać, iż jest zły, ale niewykluczone, że jest mu po prostu zimno.

Otoczenie każdej osoby może dostarczyć wielu wskazówek.

Osoba częściej gestykulująca wywołuje sympatię i dążenie do współpracy ze strony innych. Dlatego nauczyciel, który częściej gestykuluje osiąga lepsze rezultaty w nauczaniu.

Sztywność i nadmierna kontrola gestów może wzbudzać zdystansowanie.

Gesty powinny być odczytywane w powiązaniu z konkretną sytuacją i innymi zacho – waniami niewerbalnymi danego człowieka.

Nastawienie negatywne będzie miał ktoś, kto skrzyżuje ręce na piersiach lub włoży je do kieszeni, albo schowa za plecami. Dłonie będą wtedy zaciśnięte w pięści. Rozmawiając osoba ta stanie lekko bokiem, unikając kontaktu wzrokowego. W jej sylwetce będzie widać napięcie. Nastawienie pozytywne w trakcie rozmowy będzie miała osoba, której ciało jest wyprostowane, ale troszkę pochylone do przodu. Ręce zwisają wtedy wzdłuż boków, a dłonie są otwarte.

Poza tym język ciała jest zdeterminowany kulturowo. Konieczna jest zatem ostrożność w interpretacji komunikatów bezsłownych. Warto przyswoić sobie informacje

o odmienności komunikatów niewerbalnych innych kultur, by unikać nieporozumień i krępujących sytuacji.

Badania wykazały, że w procesie porozumiewania się sygnały niewerbalne wywierają na rozmówców pięciokrotnie większy wpływ niż używane przez nich słowa.

W sytuacji niezgodności obu rodzajów komunikatów , te o charakterze werbalnym uznawane są za nieprawdziwe. Również w tej samej sytuacji kanał wizualny ustępuje miejsca sygnałom wokalnym(obejmują one dźwięk naszego głosu w czasie tworzenia wypowiedzi oraz inne, nielingwistyczne wokalizacje, jak ziewnięcia, odchrząknięcia i pauzy znaczące. na czynniki wokaliczne składają się barwa głosu, tempo mowy, wysokość, głośność, czas trwania wypowiadania głosek, wahanie, dialekty, regionalizmy i inne. Wiele tych zmiennych wokalicznych łączy się tworząc to, co potocznie określa się jako „modulację”).
Istotnym komunikatem niewerbalnym jest śmiech.
Osoba o silnym charakterze, dużej pewności siebie i dokładności śmieje się delikatnie z zamkniętymi ustami. Ktoś, kto jest pozbawiony wiary w siebie, ma dużo kompleksów śmiejąc się często zakrywa ręka usta. Człowiek pogodny i spontaniczny mruży oczy podczas ataku śmiechu. Osoba, która nie liczy się z opinią innych trzyma wtedy rękę na szyi. Jeśli ktoś jest ambitny, ale sentymentalny i naiwny to ma skłonność do trzymania się za głowę podczas śmiechu. Uśmiech w odpowiednim wydaniu i czasie może przyczynić się do zaspokojenia potrzeb:

· akceptacji,
· aprobaty,
· podziwu,
· docenienia,
· ważności.
Komunikacją niewerbalną związana jest, tak popularyzowana ostatnio, autoprezenta-cja. Od niej w dużej mierze zależy sukces w działaniu. Liczy się pierwsze wrażenie, które niezwykle trudno potem zmienić. Ostatnio mówi się o 4 sekundach potrzebnych na ocenienie drugiej osoby.
Bardzo trudne do zafałszowania są sygnały wzrokowe.

W komunikacji niewerbalnej za wysoce wiarygodne uznawane są reakcje źrenic oczu. Należą one do nielicznych sygnałów mowy ciała praktycznie nie podających się świadomej kontroli. Rozszerzanie się źrenic jest dowodem ogólnego pobudzenia psychicznego, a ich zwężanie- wyrazem złego, negatywnego nastroju.
Panuje powszechna opinia, że ludzie unikający spojrzenia postrzegani są jako nerwowi, napięci, wykrętni, nieuczciwi. Natomiast ci często spoglądający uważani są za przyjacielskich i godnych zaufania.
Do motywów emitowania niespójnych komunikatów zalicza się:

· niejasna intencja nadawcy,
· brak zgodności pomiędzy intencją deklarowaną a rzeczywistą,
· nadawca jest zmuszony przekazać informację złą lub nieprzyjemną,
· brak zgodności pomiędzy faktycznym stanem emocjonalnym a wrażeniem jakie chce wywrzeć.
Nieudolne próby maskowania mogą prowadzić do koktajlu mimicznego, wzajemnego przenikania emocji tłumionej z tą, która ma ją maskować. Na przykład część twarzy może wyrażać zaskoczenie podczas, gdy druga część ujawnia gniew, który ktoś rzeczywiście odczuwa.
Mamy tendencję do bycia świadomymi bardziej twarzy i głowy niż tego co się dzieje z resztą naszego ciała. Na przykład jesteśmy zdolni do „uśmiechów towarzyskich” w stosownych momentach interakcji. Ponadto można sądzić, że niska samoświadomość odnosi się do niższych, w sensie dosłownym, partii ciała - jest niższa dla nóg i skrajnych części ciała (dłonie i stopy) niż dla głowy i ramion.
 Komunikacja interpersonalna , rozumiana zarówno jako zachowania werbalne i niewerbalne, zachodzi nieustannie – każda sytuacja społeczna implikuje proces nadawania i odbierania różnych informacji.

Komunikacja niewerbalna jest wielokanałowym procesem przebiegającym spontanicznie, obejmującym subtelne nielingwistyczne zachowania, dokonującym się w sposób ciągły i w dużej mierze, bez udziału naszej świadomości.

Nawet jeżeli zdajemy sobie sprawę z emitowania poprzez własne ciało określonych sygnałów niewerbalnych, to w niewielkim jedynie stopniu potrafimy sprawować kontrolę nad tym procesem.

Głos najwierniej wyraża stany emocjonalne, najbardziej zdradza smutek czy przygnębienie, uznaje się go za najbardziej „dziurawy” kanał ekspresji niewerbalnej.

W komunikowaniu niewerbalnym mogą występować zakłócenia, które związane są

z niespójnością kanałów przekazu.

Wpływ na zakłócenia komunikatu mogą mieć konwencje towarzyskie, nieznajomość odmienności komunikacji niewerbalnej w innych kulturach, chęć fałszowania rzeczywistych emocji oraz nadmierna kontrola gestów, która wzbudza zdystansowanie odbiorców.

Wszystkie te informacje są niezwykle istotne w pracy nauczyciela, gdyż ich znajomość pozwala na lepsze komunikowanie się z wychowankami a także na rozpoznawanie zafałszowań czy zakłóceń komunikatów.

 mgr Marzena Kalkowska - Neyman
[image: image2.png]

Strefa

Osobista

46-120 cm

Strefa

Publiczna

powyżej

360 cm

Strefa

Społeczna

120-360 cm

Strefa

Intymna

15-46 cm

